

NASA TECHNICAL NOTE

NASA TN D-2085

NASA TN D-2085

C.1

LOAN COPY: RETL
AFWL (WLL-
KIRTLAND AFB, NM

**FORTRAN PROGRAM FOR COMPUTING
THE PRINCIPAL MOMENTS OF INERTIA
OF A RIGID MOLECULE**

by Janet G. Ehlers and Glenn R. Cowgill

*Lewis Research Center
Cleveland, Ohio*

0154564

FORTRAN PROGRAM FOR COMPUTING THE PRINCIPAL MOMENTS
OF INERTIA OF A RIGID MOLECULE

By Janet G. Ehlers and Glenn R. Cowgill

Lewis Research Center
Cleveland, Ohio

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

For sale by the Office of Technical Services, Department of Commerce,
Washington, D.C. 20230 -- Price \$1.25

FORTRAN PROGRAM FOR COMPUTING THE PRINCIPAL MOMENTS
OF INERTIA OF A RIGID MOLECULE
By Janet G. Ehlers and Glenn R. Cowgill
Lewis Research Center

SUMMARY

A program to compute the principal moments of inertia of a rigid molecule was written in the FORTRAN language. This program eliminates considerations of symmetry and avoids hand calculations by reducing the input to structural parameters, that is, bond lengths and angles. The assignment of the structural parameters follows geometric models. In its present form the program is written for molecules with not more than 24 atoms.

INTRODUCTION

Many structurally complicated molecular species are becoming of interest at shock-tube and rocket-combustion temperatures. These include polyatomic species, such as HBO₂ and BFCl, which have no axes of symmetry, and polymers, such as (NaOH)₂ and (HBO₂)₃. Obtaining thermodynamic functions for these species requires that the principal moments of inertia or the product of the principal moments be known. The calculation, however, becomes cumbersome for large molecules or for molecules in which the center of mass and the directions of the principal axes through the center of mass are not immediately apparent. In order to eliminate considerations of symmetry and to avoid hand calculations, the method of reference 1 together with the authors' technique to minimize the input was programmed in the FORTRAN language.

The program described herein was used to compute the moments of inertia reported in reference 2. In its present form the program is written for molecules with not more than 24 atoms; however, extension to consider molecules with more than 24 atoms could be easily accomplished. Any set of atomic weights with the corresponding value of Avogadro's number may be selected as input to the program.

The program decks are available from the authors upon request in either FORTRAN II or FORTRAN IV. Also included for the user's convenience are data cards for the atomic weights based on the chemical scale of natural oxygen ($O = 16.0000$) and the 1961 Table of Atomic Weights (see ref. 3) based on the exact weight of 12 for carbon 12.

SYMBOLS

A	symmetric matrix
I_{xx}, I_{yy}, I_{zz}	moments of inertia
$I_{xy}, I_{yz}, I_{xz},$ I_{yx}, I_{zy}, I_{zx}	products of inertia
M	$\sum_i m_i$
m_i	mass of the i^{th} atom
r	bond length
$r_{i,k}$	bond length between the i^{th} and k^{th} atoms
X, Y	atoms in pyramidal or tetrahedral molecules
x_i, y_i, z_i	Cartesian coordinates of the i^{th} atom
α	angle
θ_i	branch angle with vertex at the i^{th} atom
λ	eigenvalue
σ_i	out-of-plane-atom angle with vertex at the i^{th} atom
ϕ_i, ϕ_k	chain angles with vertex at the i^{th} and k^{th} atoms

METHOD OF CALCULATION

The principal moments of inertia are the eigenvalues of the real symmetric matrix A

$$A = \begin{pmatrix} I_{xx} & I_{xy} & I_{xz} \\ I_{yx} & I_{yy} & I_{yz} \\ I_{zx} & I_{zy} & I_{zz} \end{pmatrix}$$

The diagonal elements are the moments of inertia about the center of mass; the off-diagonal elements are the products of inertia about the center of mass.

The matrix elements are calculated according to the equations given in reference 1. These equations, where m_i is the mass of the i^{th} atom, x_i, y_i, z_i

are the Cartesian coordinates of this atom, and $M = \sum_i m_i$, are reproduced for convenience:

$$I_{xx} = \sum_i m_i (y_i^2 + z_i^2) - \frac{1}{M} \left(\sum_i m_i y_i \right)^2 - \frac{1}{M} \left(\sum_i m_i z_i \right)^2$$

$$I_{yy} = \sum_i m_i (x_i^2 + z_i^2) - \frac{1}{M} \left(\sum_i m_i x_i \right)^2 - \frac{1}{M} \left(\sum_i m_i z_i \right)^2$$

$$I_{zz} = \sum_i m_i (x_i^2 + y_i^2) - \frac{1}{M} \left(\sum_i m_i x_i \right)^2 - \frac{1}{M} \left(\sum_i m_i y_i \right)^2$$

$$I_{xy} = I_{yx} = - \sum_i m_i x_i y_i + \frac{1}{M} \left(\sum_i m_i x_i \right) \left(\sum_i m_i y_i \right)$$

$$I_{xz} = I_{zx} = - \sum_i m_i x_i z_i + \frac{1}{M} \left(\sum_i m_i x_i \right) \left(\sum_i m_i z_i \right)$$

$$I_{yz} = I_{zy} = - \sum_i m_i y_i z_i + \frac{1}{M} \left(\sum_i m_i y_i \right) \left(\sum_i m_i z_i \right)$$

Any convenient set of orthogonal axes may be chosen to describe a molecule. The equations for the matrix elements give the moments of inertia and the products of inertia about a set of axes parallel to the assigned axes and with origin at the center of mass.

A convenient value in the calculation of thermodynamic properties is the product of the principal moments of inertia. This value is simply the determinant of the matrix A.

The three principal moments of inertia can be found individually as the roots λ of the secular equation

$$\begin{vmatrix} I_{xx} - \lambda & I_{xy} & I_{xz} \\ I_{yx} & I_{yy} - \lambda & I_{yz} \\ I_{zx} & I_{zy} & I_{zz} - \lambda \end{vmatrix} = 0$$

The derivation of this equation is discussed in texts on classical mechanics, such as reference 4.

An attempt to solve directly for the roots of the preceding cubic equation resulted in the appearance of false imaginary solutions, which were caused by inherent machine inaccuracies and rounding errors. Of several other possible methods, the iterative Jacobi method described in reference 5 was chosen to determine the principal moments inasmuch as this method does not depend on the existence of three unequal real roots. In the solution is found an orthogonal matrix, that is, an eigenvector matrix, which transforms the original symmetric matrix A into a diagonal matrix. This is accomplished through the annihilation of selected off-diagonal elements by elementary orthogonal transformations. The elements of the resulting diagonal matrix are the principal moments of inertia.

Because of rounding errors in the computation, the principal moments of inertia are accurate to approximately six significant figures. This degree of accuracy was determined by repeating computations for a molecule after a change in its orientation relative to the assigned axes. This accuracy, however, is adequate in the light of the reliability of experimental structural parameter data.

DISCUSSION OF THE PROGRAM FOR VARIOUS TYPES OF MOLECULES

Figure 1 is a flow diagram of the main program. The block numbers correspond to the statement numbers of the code listing. A flow diagram of the subroutine Jacobi is given in reference 5. The computation of the principal moments of inertia is simplified by equations for the Cartesian coordinates of atoms in terms of the appropriate bond lengths and angles. A molecule is classified according to its geometric type: planar, pyramidal, tetrahedral, other nonplanar, or general. The input for each geometric type follows a specified model. Although this input is reduced to bond lengths and angles, their order of assignment is thus not completely arbitrary.

Each of the six geometric types is illustrated in figure 2 with the equations for the atom coordinates given in table I. Sample computations for each type of input are given in table II. These computations can be used to check the program deck.

Table III is a listing of the code preceded by an explanation of the input cards, and followed by a listing of the input cards used for the computations in table II. The atomic weights and the corresponding Avogadro's number are based on the chemical scale of natural oxygen.

Type 1 - Planar

The input for planar molecules can be reduced to bond lengths and angles when the molecule is considered to be a chain of atoms with other atoms branching from the chain. Planar molecules without and with branching are illustrated in figures 2(a-1) and (a-2), respectively. Figure 2(a-1) represents a molecule such as HBO_2 , which has a chain of four atoms; figure 2(a-2) represents a molecule such as $(\text{HBO}_2)_3$, which can be visualized as a chain of six atoms with three two-atom branches attached to the chain. The branch atoms are specified according to the chain atom from which they branch, that is, atom 10 is the first

branch atom attached to chain atom 1, and atom 30 is the first branch atom attached to chain atom 3.

The Cartesian coordinates of the atoms are computed by the program from the equations in table I(a). Atom 1 is considered to be at the origin of a set of orthogonal axes and bond $r_{2,3}$ to be parallel to the x-axis. The general equations given in table I(a) will permit the extension of the program to accommodate more chain and branch atoms. Presently, the program can treat a nine-atom chain with two-atom branches from any of the first eight chain atoms.

The necessary input data are the appropriate bond lengths and angles according to the following assignment:

(1) The adjacent bond lengths are specified in order along the chain starting from atom 1 with bond $r_{1,2}$.

(2) The chain angles are specified in order along the chain beginning with angle ϕ_2 between the first and second bonds. The assigned angles are always on the same side, that is, the "inside," of the chain.

(3) For any particular branch, the bond lengths and branch angles are specified in order from the chain; all angles are taken on the same side of the branch, as indicated in figure 2(a-2).

Although $(\text{HBO}_2)_3$ is a closed cyclic structure, it is illustrated in figure 2(a-2) as an open chain with the bond length $r_{6,1}$ and angle ϕ_6 omitted.

These parameters are unnecessary because the preceding bond lengths and angles have specified all the atom positions.

Other chain assignments are also possible for $(\text{HBO}_2)_3$, for example, an eight-atom chain with origin at the illustrated atom 11; the two branches would then be attached to the fifth and seventh chain atoms.

The equations for the atom coordinates do not permit branching from the last chain atom. If this error is made in the branch assignment, the computation stops and a suggested assignment is printed.

The input for the simplest chain, a diatomic molecule, consists only of the bond length.

Sample computations for planar molecules without and with branching are given in table II(a).

Type 2 - Pyramidal XY_3

Several molecules such as NH_3 , PH_3 , PCl_3 , and PF_3 are of the pyramidal XY_3 geometric type. The input for this type can be simplified to the X-Y bond length and the Y-X-Y angle.

A three-dimensional pyramidal molecule, oriented relative to a convenient set of orthogonal axes, is illustrated in figure 2(b). The figure also includes diagrams of the atom projections on the xy -, xz -, and yz -planes. The X atom is at the origin of the orthogonal axes and the Y_1 and the Y_2 atoms lie in the xz -plane. The z -axis bisects the Y_1-X-Y_2 angle.

The equations for the Cartesian coordinates of the atoms illustrated in figure 2(b) are given in table I(b). Because of the selection of the coordinate system, these equations are simple functions of the $X-Y$ bond length r and the $Y-X-Y$ angle α .

A sample computation for a pyramidal XY_3 molecule is given in table II(b).

Type 3 - Tetrahedral XY_4

Molecules such as CCl_4 , $SiCl_4$, SiF_4 , and SiH_4 are of the tetrahedral XY_4 geometric type. The only input necessary for this type is the $X-Y$ bond length.

A three-dimensional tetrahedral molecule, relative to a convenient set of orthogonal axes, is illustrated in figure 2(c). The figure also includes diagrams of the atom projections on the xy -, xz -, and yz -planes. The Y_1 , Y_2 , and Y_3 atoms lie in the xz -plane with Y_2 on the z -axis, and the X and Y_4 atoms lie on the y -axis.

The equations for the Cartesian coordinates of the atoms illustrated in figure 2(c) are given in table I(c). Because of the selection of the coordinate system, these equations are simple functions of the $X-Y$ bond length r .

Sample computations for the tetrahedral XY_4 molecules are given in table II(c). The input for the P_4 computation involves a fictitious X atom, which is discussed in the section, SPECIAL TREATMENTS OF MOLECULES.

Type 4 - Other Nonplanar

Certain molecules have one or two atoms that are not in the same plane as the other atoms. Examples of these molecules are $(NaOH)_2$, S_2Cl_2 , and SF_4 . Their out-of-plane atoms are the two H atoms, one Cl atom, and two F atoms, respectively. Three-dimensional diagrams of these molecules, oriented relative to a convenient set of orthogonal axes, are sketched in figure 3. The input is specified by considering the out-of-plane atoms to be special branches from a planar chain. In addition to the bond lengths and angles required for the planar chain input, the out-of-plane-atom (hereinafter called O-P-A) bond length and angle are necessary.

In figure 2(d) a three-dimensional nonplanar molecule is illustrated with the atoms oriented relative to a convenient set of orthogonal axes. The figure also includes diagrams of the atom projections on the xy - and xz -planes. The

out-of-plane atom is specified according to the chain atom from which it branches; that is, out-of-plane atom 200 is attached to chain atom 2. A single-atom O-P-A branch is permitted only from chain atom 2 or 3. This restriction, however, is not severe, and many nonplanar molecules, including all those of interest in reference 2, can be described in this manner.

The Cartesian coordinates of the out-of-plane atoms illustrated in figure 2(d) are computed from the equations in table I(d). The O-P-A bond length $r_{i,k}$ is the distance between the out-of-plane atom and its adjacent chain atom. The O-P-A angle σ_i is formed by the out-of-plane atom, its adjacent chain atom, and one other chain atom, provided that these three atoms form a plane perpendicular to the plane of the chain. The intersection of these two planes is parallel to the x-axis and contains the line segment corresponding to bond length $r_{2,3}$. A plus or a minus sign indicates that the out-of-plane atom is above or below the plane of the chain.

Sample computations for other nonplanar molecules are given in table II(d). Special discussions of the input for the $(\text{NaOH})_2$ and the SF_4 computations are reserved for a later section, SPECIAL TREATMENTS OF MOLECULES.

Types 5 and 6 - General: Coordinates Read In

In these two types the atom coordinates may be read in either in the form $U + V \cos \alpha$ (Type 5) or directly as x,y,z (Type 6). When the orthogonal axes are judiciously chosen, the Cartesian coordinates of the atoms are usually simple functions of the bond lengths and angles. Types 5 and 6 are useful in the computation of principal moments of inertia for molecules not included in the other types and as checks on the other computations.

Examples of Type 5 and Type 6 computations are given in tables II(e) and (f), respectively. The molecules, oriented relative to the assigned coordinate system, are illustrated in figures 2(e) and (f).

SPECIAL TREATMENTS OF MOLECULES

A facility in visualization of structure is helpful in choosing the simplest way of treating a molecule. This is particularly the case with Type 4 - other nonplanar molecules. Occasionally the intuitive order of atoms along a chain is not the most convenient. For instance, the order of the chain atoms for $(\text{NaOH})_2$, illustrated in figure 3(a), was taken to be Na O O in order to accommodate the H atoms as O-P-A branches.

Certain molecules can be made to fit into a desired geometric-type classification by the invention of fictitious atoms of zero mass. The molecule SF_4 , shown in figure 3(c), was assigned a fictitious third chain atom in order to permit a planar branch and two O-P-A branches from the second chain atom. Thus the O-P-A plane is perpendicular to the plane of the chain.

Another example of a molecule for which a fictitious atom was invented is P₄. Ordinarily a Type 2 - pyramidal XY₃, this molecule can be treated as a Type 3 - tetrahedral XY₄. In this way, the available experimental data are more easily accommodated. The X atom is fictitious and the four Y atoms correspond to the P atoms. The required bond length input is the fictitious XY bond length, which is readily calculated from the experimental data. Since a fictitious atom has zero mass, it does not affect the principal moments of inertia.

Lewis Research Center

National Aeronautics and Space Administration
Cleveland, Ohio, November 13, 1963

REFERENCES

1. Hirschfelder, Joseph O.: Simple Method for Calculating Moments of Inertia. Jour. Chem. Phys., vol. 8, no. 5, May 1940, p. 431.
2. McBride, Bonnie J., Heimel, Sheldon, Ehlers, Janet G., and Gordon, Sanford: Thermodynamic Properties to 6000° K for 210 Substances Involving the First 18 Elements. NASA SP-3001, 1963.
3. Cameron, A. E., and Wichers, Edward: Report on the International Commission on Atomic Weights. Jour. Am. Chem. Soc., vol. 84, no. 22, Nov. 20, 1962, pp. 4175-4197.
4. Goldstein, Herbert.: Classical Mechanics. Addison-Wesley Pub. Co., Inc., 1959, pp. 143-184.
5. Greenstadt, John: The Determination of the Characteristic Roots of a Matrix by the Jacobi Method. Ch. 7 of Mathematical Methods for Digital Computers, Anthony Ralston and Herbert S. Wilf, eds., John Wiley & Sons, Inc., 1960, pp. 84-91.

TABLE I. - EQUATIONS FOR THE CARTESIAN COORDINATES OF THE ATOMS

(a) Type 1 - planar

Atom	x-coordinate, angstroms	y-coordinate, angstroms
1	0	0
2	$-r_{1,2} \cos \varphi_2$	$r_{1,2} \sin \varphi_2$
3	$x_2 + r_{2,3}$	y_2
4	$x_3 - r_{3,4} \cos \varphi_3$	$y_3 - r_{3,4} \sin \varphi_3$
5	$x_4 + r_{4,5} \cos(\varphi_3 + \varphi_4)$	$y_4 + r_{4,5} \sin(\varphi_3 + \varphi_4)$
^a i	$x_{i-1} + (-1)^{i-1} r_{i-1,i} \cos\left(\sum_{k=3}^{i-1} \varphi_k\right)$	$y_{i-1} + (-1)^{i-1} r_{i-1,i} \sin\left(\sum_{k=3}^{i-1} \varphi_k\right)$
10	$-r_{1,10} \cos(\theta_1 - \varphi_2)$	$-r_{1,10} \sin(\theta_1 - \varphi_2)$
11	$x_{10} + r_{10,11} \cos(\theta_1 + \theta_{10} - \varphi_2)$	$y_{10} + r_{10,11} \sin(\theta_1 + \theta_{10} - \varphi_2)$
20	$x_2 + r_{2,20} \cos \theta_2$	$y_2 + r_{2,20} \sin \theta_2$
21	$x_{20} - r_{20,21} \cos(\theta_2 + \theta_{20})$	$y_{20} - r_{20,21} \sin(\theta_2 + \theta_{20})$
30	$x_3 - r_{3,30} \cos(\theta_3 + \varphi_3)$	$y_3 - r_{3,30} \sin(\theta_3 + \varphi_3)$
31	$x_{30} + r_{30,31} \cos(\theta_3 + \theta_{30} + \varphi_3)$	$y_{30} + r_{30,31} \sin(\theta_3 + \theta_{30} + \varphi_3)$
40	$x_4 + r_{4,40} \cos(\theta_4 + \varphi_3 + \varphi_4)$	$y_4 + r_{4,40} \sin(\theta_4 + \varphi_3 + \varphi_4)$
41	$x_{40} - r_{40,41} \cos(\theta_4 + \theta_{40} + \varphi_3 + \varphi_4)$	$y_{40} - r_{40,41} \sin(\theta_4 + \theta_{40} + \varphi_3 + \varphi_4)$
50	$x_5 - r_{5,50} \cos(\theta_5 + \varphi_3 + \varphi_4 + \varphi_5)$	$y_5 - r_{5,50} \sin(\theta_5 + \varphi_3 + \varphi_4 + \varphi_5)$
51	$x_{50} + r_{50,51} \cos(\theta_5 + \theta_{50} + \varphi_3 + \varphi_4 + \varphi_5)$	$y_{50} + r_{50,51} \sin(\theta_5 + \theta_{50} + \varphi_3 + \varphi_4 + \varphi_5)$
^b 101	$x_1 + (-1)^1 r_{1,101} \cos\left(\theta_1 + \sum_{k=3}^1 \varphi_k\right)$	$y_1 + (-1)^1 r_{1,101} \sin\left(\theta_1 + \sum_{k=3}^1 \varphi_k\right)$
^b 101+1	$x_{101} + (-1)^{1-1} r_{101,101+1} \cos\left(\theta_1 + \theta_{101} + \sum_{k=3}^1 \varphi_k\right)$	$y_{101} + (-1)^{1-1} r_{101,101+1} \sin\left(\theta_1 + \theta_{101} + \sum_{k=3}^1 \varphi_k\right)$

^aGeneral equations for extension of chain.^bGeneral equations for additional branches.

TABLE I. - Concluded. EQUATIONS FOR THE CARTESIAN
COORDINATES OF THE ATOMS

(b) Type 2 - pyramidal XY_3

Atom	x-coordinate, angstroms	y-coordinate, angstroms	z-coordinate, angstroms
X	0	0	0
Y_1	$r \sin \frac{\alpha}{2}$	0	$r \cos \frac{\alpha}{2}$
Y_2	$-r \sin \frac{\alpha}{2}$	0	$r \cos \frac{\alpha}{2}$
Y_3	0	$a \left[r^2 \left(1 - \frac{k^2}{4 \cos^2 \frac{\alpha}{2}} \right) \right]^{1/2}$	$\frac{rk}{2 \cos \frac{\alpha}{2}}$

(c) Type 3 - tetrahedral XY_4

X	0	$r/3$	0
Y_1	$r \frac{-\sqrt{6}}{3}$	0	$r \frac{-\sqrt{2}}{3}$
Y_2	0	0	$-2r \frac{-\sqrt{2}}{3}$
Y_3	$-r \frac{-\sqrt{6}}{3}$	0	$r \frac{-\sqrt{2}}{3}$
Y_4	0	$r \frac{4}{3}$	0

(d) Type 4 - other nonplanar

200	$x_2 + r_{2,200} \cos \sigma_2$	y_2	$(\pm)r_{2,200} \sin \sigma_2$
300	$x_3 - r_{3,300} \cos \sigma_3$	y_3	$(\pm)r_{3,300} \sin \sigma_3$

$$a_k = 1 - 3 \sin^2 \frac{\alpha}{2} + \cos^2 \frac{\alpha}{2}.$$

TABLE II. - SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA

(a) Type 1

(a-1) HBO2

PLANAR WITH 4 CHAIN ATOMS AND 0 BRANCHES. WHITE JCP V32 P488 FEB 1960.

NO.	CHAIN ATOM	BOND LENGTH	ANGLE	MOLECULAR WEIGHT	X	Y	Z
1	H	1.0000		1.00799999	0	0	0
2	O	1.3400	120.00	16.0000000	0.49999996	0.86602541	0
3	B	1.2000	180.00	10.8199999	1.83999993	0.86602541	0
4	O			16.0000000	3.03999990	0.86602537	0

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE
PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

I	0.1226276	-0.2531333	0	I			
I				I			
I	-0.2531333	9.0980780	0	I			
I				I			
I	0	0	9.2207053	I			
I				I			

LAMBDA(1)*1.0E+39 = 0.11549414
LAMBDA(2)*1.0E+39 = 9.10521126
LAMBDA(3)*1.0E+39 = 9.22070527
PRODUCT LAMBDA*S*1.0E+117 = 9.69648027

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

I	0.11549414	0	0	I	I			
I				I				
I	0	9.10521126	0	I	I	0.99960316	-0.28169271E-01	0
I				I				
I	0	0	9.22070527	I	I	0.28169271E-01	0.99960316	0
I				I				

THE EIGENVECTOR MATRIX (S)

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH
SHOULD EQUAL THE ORIGINAL MATRIX IS,

I	0.12262755	-0.25313329	0	I				
I				I				
I	-0.25313329	9.09807754	0	I				
I				I				
I	0	0	9.22070527	I				
I				I				

TABLE II. - Continued. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA

(a) Concluded. Type I

(a-2) $(\text{HBO}_2)_3$

PLANAR WITH 6 CHAIN ATOMS AND 3 BRANCHES.			WHITE	JCP V32 P488	FEB. 1960	B-O 1.36A, O-H 1.A, CYCLIC	
NO.	CHAIN ATOM	BOND LENGTH	ANGLE	MOLECULAR WEIGHT	X	Y	Z
1	B	1.3600		10.8199999	0	0	0
2	O	1.3600	120.00	16.0000000	0.67999993	1.17779455	0
3	B	1.3600	120.00	10.8199999	2.03999990	1.17779455	0
4	O	1.3600	120.00	16.0000000	2.71999982	-0	0
5	B	1.3600	120.00	10.8199999	2.03999972	-1.17779449	0
6	O	1.3600		16.0000000	0.67999974	-1.17779440	0
BRANCH NO. 1, ATTACHED TO CHAIN ATOM B , NUMBER 1							
NO.	ATOM	BOND LENGTH	ANGLE				
7	O	1.3600	120.00	16.0000000	-1.35999998	-0	0
8	H	1.0000	240.00	1.00799999	-1.86000004	-0.86602537	0
BRANCH NO. 2, ATTACHED TO CHAIN ATOM B , NUMBER 3							
NO.	ATOM	BOND LENGTH	ANGLE				
9	O	1.3600	120.00	16.0000000	2.71999997	2.35558903	0
10	H	1.0000	240.00	1.00799999	2.22000015	3.22161448	0
BRANCH NO. 3, ATTACHED TO CHAIN ATOM B , NUMBER 5							
NO.	ATOM	BOND LENGTH	ANGLE				
11	O	1.3600	120.00	16.0000000	2.71999946	-2.35558909	0
12	H	1.0000	240.00	1.00799999	3.71999943	-2.35558921	0

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

1	44.624305	-0.3702343E-05	0	1	LAMBDA(1)*1.0E+39 = 44.6243057
1	-0.3702343E-05	44.624300	0	1	LAMBDA(2)*1.0E+39 = 44.6242971
1	0	0	89.248606	1	LAMBDA(3)*1.0E+39 = 89.2486057
					PRODUCT LAMBDA*1.0E+117 = 177723.270

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

44.6243057	0	0	1
0	44.6242971	0	1
0	0	89.2486057	1

THE EIGENVECTOR MATRIX (S)

0.86644093	0.49927959	0	1
-0.49927959	0.86644093	0	1
0	0	1.00000000	1

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH SHOULD EQUAL THE ORIGINAL MATRIX IS,

44.6243029	-0.35762787E-05	0	1
-0.40531158E-05	44.6242981	0	1
0	0	89.2486057	1

TABLE II. - Continued. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA
 (b) Type 2 - PCl₃

PYRAMIDAL WITH BOND LENGTH= 2.04300 , AND ANGLE= 100.10
 KISLIUK JCP V18 P1109 AUG 1950.

NO.	ATOM	MOLECULAR WEIGHT	X	Y	Z
1	P	30.9749999	0	0	0
2	CL	35.4569998	1.56617413	0	1.31184886
3	CL	35.4569998	-1.56617413	0	1.31184886
4	CL	35.4569998	0	1.96533303	-0.55795603

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

I	32.476808	0	0	I	
I				I	LAMBDA(1)*1.OE+39 = 32.4768076
I	0	44.488149	12.625000	I	LAMBDA(2)*1.OE+39 = 32.4768052
I				I	LAMBDA(3)*1.OE+39 = 57.7581563
I	0	12.625000	45.746817	I	PRODUCT LAMBDA*1.OE+117 = 60920.0078

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS.

THE DIAGONAL MATRIX (D)

I	32.4768076	0	0	I	I	I	I
I				I	1.00000000	0	0
I	0	32.4768052	0	I	I	0.72449513	0.68927990

THE EIGENVECTOR MATRIX (S)

I	32.4768076	0	0	I	I	I	I
I				I	1.00000000	0	0
I	0	44.488149	12.6249990	I	I	0.72449513	0.68927990
I				I	I	-0.68927990	0.72449513
I	0	12.6249990	45.7468128	I	I		

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH SHOULD EQUAL THE ORIGINAL MATRIX IS,

I	32.4768076	0	0	I	
I				I	
I	0	44.488149	12.6249990	I	
I				I	
I	0	12.6249990	45.7468128	I	

TABLE II. - Continued. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA

(c) Type 3

(c-1) CC14

TETRAHEDRAL-REGULAR WITH BOND LENGTH= 1.7600 BARTELL, JCP V23 P1854 OCT 1955.

NO.	ATOM	MOLECULAR WEIGHT	X	Y	Z
1	C	12.0109999	0	0.58666666	0
2	CL	35.4569998	1.43703395	0	0.82967194
3	CL	35.4569998	0	0	-1.65934388
4	CL	35.4569998	-1.43703395	0	0.82967194
5	CL	35.4569998	0	2.34666663	0

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

I	48.625861	0	0	I	
I				I	LAMBDA(1)*1.0E+39 = 48.6258612
I	0	48.625861	0	I	LAMBDA(2)*1.0E+39 = 48.6258607
I				I	LAMBDA(3)*1.0E+39 = 48.6258612
I	0	0	48.625861	I	PRODUCT LAMBDA*1.0E+117 = 114974.601
I				I	

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

THE EIGENVECTOR MATRIX (S)

I	48.6258612	0	0	I	I	1.00000000	0	0	I
I	0	48.6258607	0	I	I	0	1.00000000	0	I
I	0	0	48.6258612	I	I	0	0	1.00000000	I

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH SHOULD EQUAL THE ORIGINAL MATRIX IS,

I	48.6258612	0	0	I	
I	0	48.6258607	0	I	
I	0	0	48.6258612	I	

TABLE II. - Continued. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA

(c) Concluded. Type 3

(c-2) P₄

TETRAHEDRAL-REGULAR WITH BOND LENGTH= 1.3533 MAXWELL JCP V3 P699 NOV 1935.

NO.	ATOM	MOLECULAR WEIGHT	X	Y	Z
1		0	0	0.45111433	0
2	P	30.9749999	1.10499991	0	0.63797200
3	P	30.9749999	0	0	-1.27594399
4	P	30.9749999	-1.10499991	0	0.63797200
5	P	30.9749999	0	1.80445731	0

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

I	25.116959	0	0	I	
I	0	25.116959	0	I	LAMBDA(1)*1.0E+39 = 25.1169593
I	0	0	25.116960	I	LAMBDA(2)*1.0E+39 = 25.1169593
I				I	LAMBDA(3)*1.0E+39 = 25.1169596
I					PRODUCT LAMBDA*S*1.0E+117 = 15845.3263

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

THE EIGENVECTOR MATRIX (S)

I	25.1169593	0	0	I	I	1.00000000	0	0	I
I	0	25.1169593	0	I	I	0	1.00000000	0	I
I	0	0	25.1169596	I	I	0	0	1.00000000	I
I				I					I

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH SHOULD EQUAL THE ORIGINAL MATRIX IS,

I	25.1169593	0	0	I	
I	0	25.1169593	0	I	
I	0	0	25.1169596	I	
I				I	

TABLE II. - Continued. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA

(d) Type 4

(d-1) (NaOH)₂

NON-PLANAR WITH 3 CHAIN ATOMS, 1 PLANAR BRANCHES, AND 2 OUT-OF-PLANE ATOMS.
ESTIMATES FROM NaOH AND LiOH, (LiOH)₂.

NO.	CHAIN ATOM	BOND LENGTH	ANGLE	MOLECULAR WEIGHT	X	Y	Z
1	NA	2.2500		22.9909999	0	0	0
2	O	3.4472	40.00	16.0000000	-1.72360000	1.44627209	0
3	O			16.0000000	1.72359994	1.44627209	0
BRANCH NO. 1, ATTACHED TO CHAIN ATOM O , NUMBER 2							
4	ATOM NA	BOND LENGTH 2.2500	ANGLE 40.00	22.9909999	0	2.89254418	0
O-P-A BRANCH NO. 1, ATTACHED TO CHAIN ATOM O , NUMBER 2							
5	ATOM H	BOND LENGTH 0.9600	O-P-A ANGLE 120.00	1.00799999	-2.20359993	1.44627209	0.83138438
O-P-A BRANCH NO. 2, ATTACHED TO CHAIN ATOM O , NUMBER 3							
6	ATOM H	BOND LENGTH 0.9600	O-P-A ANGLE 120.00	1.00799999	2.20359987	1.44627209	-0.83138438

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

I	I	I	I	
I	16.199666	-0.4701138E-07	0.6131919	I
I				I
I				I
I	-0.4701138E-07	17.639793	-0	I
I				I
I				I
I	0.6131919	-0	33.376763	I
I				I

LAMBDA(1)*1.0E+39 = 16.1778021
LAMBDA(2)*1.0E+39 = 17.6397927
LAMBDA(3)*1.0E+39 = 33.3986244

PRODUCT LAMBDA(1)*1.0E+117 = 9531.06799

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

THE EIGENVECTOR MATRIX (S)

I	I	I	I	
I	16.1778021	0.72469895E-18	0.55511151E-16	I
I				I
I	0.72469895E-18	17.6397927	-0.27755576E-16	I
I				I
I	0.55511151E-16	-0.27755576E-16	33.3986244	I
I				I

I	I	I	I	
I	0.99936502	-0.32111128E-07	0.35630208E-01	I
I				I
I	0.32135320E-07	0.99999999	-0.10629120E-09	I
I				I
I	-0.35630208E-01	0.12512118E-08	0.99936503	I
I				I

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH SHOULD EQUAL THE ORIGINAL MATRIX IS,

I	I	I	I	
I	16.1996632	-0.47011378E-07	0.61319189	I
I				I
I	-0.47011378E-07	17.6397922	0.47184478E-15	I
I				I
I	0.61319188	-0.16653345E-15	33.3767610	I
I				I

TABLE II. - Continued. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA

(d) Continued. Type 4

(d-2) S_2Cl_2

NON-PLANAR WITH 3 CHAIN ATOMS, 0 PLANAR BRANCHES, AND 1 OUT-OF-PLANE ATOMS.
 BOWEN, CHEM. SOC., SPECIAL PUBL. NO. 11, 1958.

NO.	CHAIN ATOM	BOND LENGTH	ANGLE	MOLECULAR WEIGHT	X	Y	Z
1	CL	1.9900		35.4569998	0	0	0
2	S	2.0500	104.00	32.0660000	0.48142453	1.93088849	0
3	S			32.0660000	2.53142446	1.93088849	0
O-P-A BRANCH NO. 1, ATTACHED TO CHAIN ATOM S , NUMBER 3							
NO.	ATOM	BOND LENGTH	O-P-A ANGLE				
4	CL	1.9900	104.00	35.4569998	3.01284897	1.93088849	-1.93088849

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE
PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

I	32.370342	-17.122919	17.122920	I	
I				I	LAMBDA(1)*1.0E+39 = 14.8526815
I				I	LAMBDA(2)*1.0E+39 = 65.8444834
I	-17.122919	54.089292	5.7624598	I	LAMBDA(3)*1.0E+39 = 59.8517456
I				I	
I	17.122920	5.7624598	54.089291	I	PRODUCT LAMBDA*1.0E+117 = 58533.0405
I				I	

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

THE EIGENVECTOR MATRIX (S)

I	14.8526815	0	0.82881942E-12	I	I
I				I	0.81022295
I	0	65.8444834	0	I	-0.58612171
I				I	-0.24990641E-08
I	0.82881942E-12	0	59.8517456	I	I
I				I	

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH
SHOULD EQUAL THE ORIGINAL MATRIX IS,

I	32.3703346	-17.1229138	17.1229153	I	I
I				I	
I	-17.1229141	54.0892787	5.76245952	I	
I				I	
I	17.1229153	5.76245928	54.0892787	I	I
I				I	

TABLE III. - Continued. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA

(d) Concluded. Type 4

(d-3) SF₄

NON-PLANAR WITH 3 CHAIN ATOMS, 1 PLANAR BRANCHES, AND 2 OUT-OF-PLANE ATOMS.

DODD TRANS FAR SOC V52 P1052 1956. FICTITIOUS THIRD ATOM.

NO.	CHAIN ATOM	BOND LENGTH	ANGLE	MOLECULAR WEIGHT	X	Y	Z
1	F	1.5800		19.0000000	0	0	0
2	S	0.7900	60.00	32.0660000	-0.79000001	1.36832011	0
3				0	-0.14901161E-07	1.36832011	0
BRANCH NO. 1, ATTACHED TO CHAIN ATOM S , NUMBER 2							
NO.	ATOM	BOND LENGTH	ANGLE				
4	F	1.5800	60.00	19.0000000	0	2.73664021	0
O-P-A BRANCH NO. 1, ATTACHED TO CHAIN ATOM S , NUMBER 2							
NO.	ATOM	BOND LENGTH	O-P-A ANGLE				
5	F	1.5800	110.00	19.0000000	-1.33039176	1.36832011	1.48471433
O-P-A BRANCH NO. 2, ATTACHED TO CHAIN ATOM S , NUMBER 2							
NO.	ATOM	BOND LENGTH	O-P-A ANGLE				
6	F	1.5800	110.00	19.0000000	-1.33039176	1.36832011	-1.48471433

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE
PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

I			I
I	25.719417	-0	I
I		0	I
I			I
I	-0	19.548759	-0
I			I
I			I
I	0	-0	17.453714
I			I

LAMBDA(1)*1.0E+39 = 25.7194171

LAMBDA(2)*1.0E+39 = 19.5487585

LAMBDA(3)*1.0E+39 = 17.4537139

PRODUCT LAMBDA*D=1.0E+117 = 8775.42480

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

THE EIGENVECTOR MATRIX (S)

I			I			I
I	25.7194171	-0	I	1.0000000	0	I
I		0	I			I
I	-0	19.5487585	-0	I	1.0000000	I
I			I			I
I	0	-0	17.4537139	I	0	I
I			I		1.0000000	I

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH
SHOULD EQUAL THE ORIGINAL MATRIX IS,

I			I	
I	25.7194171	0	I	
I		0	I	
I	0	19.5487585	0	I
I	0	0	17.4537139	I

TABLE II. - Continued. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA
 (e) Type 5 - SOCl2

COORDINATES READ IN-- U+VCOS(ALPHA) PALMER JACS V60 P2360 1938. S-0 1.45A, S-CL 2.07A, O-S-CL 106, CL-S-CL 114.

U,V,ALF INPUT	X	Y	Z						
ATOM	U	V	ALPHA	U	V	ALPHA	U	V	ALPHA
S	-0.	0.	-0.	-0.	-0.	-0.	-0.	-0.	-0.
O	-0.	-0.7338	-0.	-0.	1.2506	-0.	-0.	-0.	-0.
CL	-0.	2.0700	57.0000	-0.	-0.	-0.	-0.	2.0700	33.0000
CL	-0.	2.0700	57.0000	-0.	-0.	-0.	-0.	-2.0700	33.0000

NO.	ATOM	MOLECULAR WEIGHT	X	Y	Z
1	S	32.0660000	0	-0	-0
2	O	16.0000000	-0.73383599	1.25059398	-0
3	CL	35.4569998	1.12740281	-0	1.73604809
4	CL	35.4569998	1.12740281	-0	-1.73604809

THE GENERATED SYMMETRIC MATRIX IS

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE PRINCIPAL MOMENTS OF INERTIA (G-SQ CM)

I	39.079384	4.3422745	-0	I			
I				I			
I	4.3422745	45.386801	-0	I			
I				I			
I	-0	-0	13.499138	I			
I				I			

LAMBDA(1)*1.0E+39 = 36.8664145

LAMBDA(2)*1.0E+39 = 47.5997691

LAMBDA(3)*1.0E+39 = 13.4991376

PRODUCT LAMBDA*1.0E+117 = 23688.7295

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

THE EIGENVECTOR MATRIX (S)

I	36.8664145	0	0	I	I	0.89096754	0.45406698	0	I
I	0	47.5997691	0	I	I	-0.45406698	0.89096754	0	I
I	0	0	13.4991376	I	I	0	0	1.00000000	I

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH SHOULD EQUAL THE ORIGINAL MATRIX IS,

I	39.0793824	4.34227443	0	I			
I	4.34227455	45.3867989	0	I			
I	0	0	13.4991376	I			

TABLE III. - Concluded. SAMPLE COMPUTATION OUTPUTS FOR PRINCIPAL MOMENTS OF INERTIA
(f) Type 6 - S_2Cl_2

COORDINATES READ IN-- X, Y, Z BOWEN, CHEM. SOC., SPECIAL PUBL. NO. 11, 1958.

NO.	ATOM	MOLECULAR WEIGHT	X	Y	Z
1	S	32.0660000	0	0	0
2	S	32.0660000	2.04999998	0	0
3	CL	35.4569998	-0.48142456	1.93088858	0
4	CL	35.4569998	2.53142080	0	1.93088849

THE GENERATED SYMMETRIC MATRIX IS

```

I 32.370343 17.122910 -17.122889 I
I 17.122910 54.089228 5.7624599 I
I -17.122889 5.7624599 54.089231 I

```

THE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE
PRINCIPAL MOMENTS OF INERTIA (G-SQ C4)

```

LAMBDA(1)*1.0E+39 = 14.8526877
LAMBDA(2)*1.0E+39 = 65.8444766
LAMBDA(3)*1.0E+39 = 59.8516831
PRODUCT LAMBDA(S)*1.0E+117 = 58532.9443

```

THE GENERATED MATRICES FROM THE JACOBI METHOD ARE AS FOLLOWS,

THE DIAGONAL MATRIX (D)

```

I 14.8526877 -0.88817842E-15 -0.46649288E-09 I
I -0.88817842E-15 65.8444166 0.45474811E-12 I
I -0.46649288E-09 0.45474811E-12 59.8516831 I

```

THE EIGENVECTOR MATRIX (S)

```

I 0.81022272 0.58612205 -0.49451341E-06 I
I -0.41445107 0.57291483 0.70710592 I
I 0.41445067 -0.57291310 0.70710757 I

```

THE MATRIX (S)*(D)*(S TRANSPOSE), WHICH
SHOULD EQUAL THE ORIGINAL MATRIX IS,

```

I 32.3703361 17.1229050 -17.1228845 I
I 17.1229053 54.0892148 5.76245952 I
I -17.1228848 5.76245928 54.0892172 I

```

END OF FILE TAPE A 2

TABLE III. - CODE LISTING

```

C MOMENTS OF INERTIA
C PROGRAM COMPUTES PRINCIPAL MOMENTS OF INERTIA FOR THE FOLLOWING TYPE
C OF SUBSTANCES
C NTYPE=1 PLANAR EFN 100 MOM 001
C NTYPE=2 PYRAMIDAL EFN 200 MOM 002
C NTYPE=3 TETRAHEDRAL EFN 300 MOM 003
C NTYPE=4 NON-PLANAR WITH OUT-OF-PLANE ATOMS, (O-P-A) EFN 400 MOM 004
C NTYPE=5 READ DATA (U, V, AND ALPHA), FOR EACH X,Y,Z EFN 500 MOM 005
C NTYPE=6 READ COORDINATES OF EACH ATOM, X, Y, Z EFN 600 MOM 006
C
C
C PERMANENT INPUT
C
C CARD 1 CC 1-3 NO. OF ENTRIES IN MOLECULAR WEIGHT TABLES. INTEGER MOM 007
C CC 4-11 EN, AVOGADRO NO. *1.0E-23 FLOAT MOM 008
C CC 12-19, 20-27, ETC. MOLECULAR WEIGHTS OF ATOMS,
C IN THE ORDER TO BE LISTED ON MOM 009
C NEXT CARD. OVERFLOW ONTO MOM 010
C ADDITIONAL CARDS IF NECESSARY, MOM 011
C STARTING IN C1 WITH 8CC/ENTRY, MOM 012
C AND MAXIMUM OF 10 WEIGHTS / CARD. MOM 013
C
C CARD 2 NAMES OF ATOMS FOR WHICH MOLECULAR WEIGHTS HAVE BEEN MOM 014
C READ IN. 2 CC / NAME, LEFT ADJUSTED, MAXIMUM 40 ATOM NAMES / CARD. MOM 015
C OVERFLOW ONTO ADDITIONAL CARDS IF NECESSARY. MOM 016
C
C
C INPUT FORMAT FOR EACH SUBSTANCE.
C CARD 3 CC 1-78 COMMENTS CARD. ALPH MOM 017
C CC 79-80 THE 2 CHARACTERS C1. MOM 018
C
C
C CARD 4 CC 1-3 NUMBER OF ATOMS. INTEGER MOM 019
C CC 4-6 TYPE OF MOLECULE, NTYPE=1-6 AS LISTED ABOVE. INTEGR MOM 020
C CC 7-30 NAME OF SUBSTANCE, EXAMPLE, BE(OH)2 . ALPH MOM 021
C CC 31-78 NAME OF EACH ATOM, IN DESIRED ORDER, MOM 022
C 2CC/ATOM NAME, LEFT ADJUSTED, MOM 023
C MAXIMUM 24 ATOMS. EXAMPLE, H O BEO H . MOM 024
C
C THE REMAINING INPUT DEPENDS ON THE TYPE.
C BOND LENGTHS - ANGSTROMS. MOM 025
C ANGLES - DEGREES. MOM 026
C
C CNTYPE=1 , PLANAR. MOM 027
C
C CARD 5 CC 1-3 NUMBER OF CHAIN ATOMS = N. INTEGER MOM 028
C CC 4-6 NUMBER OF BRANCHES =M. INTEGER MOM 029
C
C CARD 6 CC 1-10, 11-20, ETC.,(N-1) BOND LENGTHS, FLOAT MOM 030
C (N-2) ANGLES, FLOAT MOM 031
C OVERFLOW ONTO NEXT CARD (6A) IF NECESSARY (MAX 8 WDS./CD) MOM 032
C ALL BOND LENGTHS ARE LISTED FIRST, THEN ALL ANGLES. MOM 033
C
C IF THERE ARE ANY PLANAR BRANCHES, MOM 034
C CARD 7 CC 1-3 NO. OF CHAIN ATOM TO WHICH BRANCH IS ATTACHED. INT MOM 035
C
C

```

TABLE III. - Continued. CODE LISTING

```

C CC 4-6 NO. OF ATOMS ON THIS BRANCH (N). INTEGER MOM 057
C CARD 8 CC 1-10, 11-20, ETC., N BOND LENGTHS, N ANGLES. FLOAT MOM 058
C
C REPEAT CARDS 7 AND 8 FOR EACH PLANAR BRANCH. MOM 059
C
C
C CNTYPE=2 , PYRAMIDAL. MOM 060
C
C CARD 5 CC 1-10 BOND LENGTH. FLOAT MOM 064
C CC 11-20 ANGLE. FLOAT MOM 066
C
C
C CNTYPE=3 , TETRAHEDRAL. MOM 067
C
C CARD 5 CC 1-10 BOND LENGTH. FLOAT MOM 071
C
C
C CNTYPE=4 , NON-PLANAR WITH OUT-OF-PLANE ATOMS, (O-P-A). MOM 072
C
C CARD 5 CC 1-3  NO. OF CHAIN ATOMS. INTEGER MOM 076
C CC 4-6  NO. OF PLANAR BRANCHES. INTEGER MOM 077
C CC 7-9  NO. OF O-P-A BRANCHES. INTEGER MOM 078
C
C INSTRUCTIONS FOR CARDS 6, 7, AND 8, SAME AS FOR PLANAR, NTYP=1. MOM 079
C
C CARD 9 CC 1-3  NO. OF CHAIN ATOM TO WHICH O-P-A BRANCH INTEGER MOM 082
C
C
C IS ATTACHED. MOM 083
C CC 11-20 BOND LENGTH. FLOAT MOM 084
C CC 21-30 BOND ANGLE. FLOAT MOM 085
C CC 31-40 SIGN (+1.0 , OR -1.0), TO INDICATE ABOVE FLOAT MOM 086
C
C
C OR BELOW THE PLANE. MOM 087
C REPEAT CARD 9 FOR EACH O-P-A BRANCH. MOM 088
C
C
C CNTYPE=5 , READ DATA (U, V, ALPHA), IN THE FORM U+VCOS(ALPHA), MOM 089
C
C
C FOR X, Y, Z, OF EACH ATOM. MOM 090
C
C
C CARD5 CC 1- 8 U , TO CALCULATE X OF GIVEN ATOM. FLOAT MOM 094
C CC 9-16 V , TO CALCULATE X OF GIVEN ATOM. FLOAT MOM 095
C CC17-24 ALPHA, TO CALCULATE X OF GIVEN ATOM. FLOAT MOM 096
C CC25-32 U , TO CALCULATE Y OF GIVEN ATOM. FLOAT MOM 097
C CC33-40 V , TO CALCULATE Y OF GIVEN ATOM. FLOAT MOM 098
C CC41-48 ALPHA, TO CALCULATE Y OF GIVEN ATOM. FLOAT MOM 099
C CC49-56 U , TO CALCULATE Z OF GIVEN ATOM. FLOAT MOM 100
C CC57-64 V , TO CALCULATE Z OF GIVEN ATOM. FLOAT MOM 101
C CC65-72 ALPHA, TO CALCULATE Z OF GIVEN ATOM. FLOAT MOM 102
C REPEAT CARD 5 FOR EACH ATOM OF SUBSTANCE, N ATOMS=N CARDS. MOM 103
C
C
C
C CNTYPE=6, COORDINATES READ IN, X, Y, Z. MOM 104
C
C CARD 5 CC 1-10,11-20,ETC., X OF EACH ATOM IN ORDER LISTED. FLOAT MOM 107
C CARD 6 CC 1-10,11-20,ETC., Y OF EACH ATOM IN ORDER LISTED. FLOAT MOM 108
C CARD 7 CC 1-10,11-20,ETC., Z OF EACH ATOM IN ORDER LISTED. FLOAT MOM 109
C
C COMMON A,S,SD MOM 110
C EQUIVALENCE (CHECK,NCHECK),(INCOM,COMENT(14)) MOM 111
C EQUIVALENCE (A,D) MOM 112

```

TABLE III. - Continued. CODE LISTING

```

DIMENSION A(3,3),D(3,3),S(3,3),SD(3,3) MOM 113
DIMENSION SUBS(4),COMENT(14),MOL(26),X(26),Y(26),Z(26),EMN(26),EM(26),WGHT(105),NAME(105),BOND(25),ANG(24),V(3),ANGBR(2) MOM 114
C SET IT1 = TO NUMBER OF INPUT TAPE MOM 115
C SET IT2 = TO NUMBER OF OUTPUT TAPE MOM 116
C
C IT1=7 MOM 117
C IT2=6 MOM 118
C
C RAD=0.0174532925 MOM 119
C
C READ PERMANENT DATA.
C
C READ INPUT TAPE IT1,1002,NTABL,EN,(WGHT(J),J=1,NTABL) MOM 120
C NTABL=NTABL+1 MOM 121
C WGHT(NTABL)=0. MOM 122
C READ INPUT TAPE IT1,1006,(NAME(J),J=1,NTABL) MOM 123
C
C READ INPUT CARDS 3 AND 4, INPUT FOR EACH SUBSTANCE.
C
C 900 READ INPUT TAPE IT1,1003,(COMENT(J),J=1,14) MOM 124
C 901 READ INPUT TAPE IT1,1000,NATMS,NTYPE,(SUBS(J),J=1,4),
C 1(MOL(J),J=1,NATMS) MOM 125
C WRITE OUTPUT TAPE IT2,2015,(SUBS(J),J=1,4) MOM 126
C SWITCH=0. MOM 127
C
C GET MOLECULAR WEIGHT OF EACH ATOM
C
C DO 801 J=1,NATMS MOM 128
C IF(MOL(J)=NAMOLD)802,803,802
C 803 EMN(J)=WTOLD MOM 129
C GO TO 40 MOM 130
C 802 DO 804 K=1,NTABL MOM 131
C IF(MOL(J)=NAME(K))804,805,804
C 805 KK=K MOM 132
C GO TO 806
C 804 CONTINUE MOM 133
C GO TO 831
C 806 EMN(J)=WGHT(KK)
C NAMOLD=NAME(KK)
C WTOLD=WGHT(KK)
C 40 EM(J)=EMN(J)/EN
C 801 CONTINUE MOM 134
C
C TRANSFER ACCORDING TO NTYPE, TO INPUT REMAINING DATA.
C
C GO TO (100,200,300,400,500,600),NTYPE MOM 135
C
C ERROR WRITE OUT, AND GO ON TO NEXT CASE.
C
C 831 CONTINUE MOM 136
C WRITE OUTPUT TAPE IT2,2016,MOL(J) MOM 137
C 810 WRITE OUTPUT TAPE IT2,2020,(SUBS(I),I=1,4) MOM 138
C CHECK=230160606060 MOM 139
B

```

TABLE III. - Continued. CODE LISTING

```

825 READ INPUT TAPE IT1,1003,(COMENT(J),J=1,14) MOM 169
 DIFC=NCHECK-NCOM
B IF(DIFC*77777777777777)825,901,825
C
C PLANAR SUBSTANCES INPUT
C
100 READ INPUT TAPE IT1,1005,NCHAIN,NBRAN MOM 175
 WRITE CPUTPUT TAPE IT2,2100,NCHAIN,NBRAN,(COMENT(J),J=1,13) MOM 176
105 DO 101 J=1,NATMS MOM 177
101 Z(J)=0. MOM 178
 X(1)=0. MOM 179
 Y(1)=0. MOM 180
 N=1 MOM 181
 IF(NCHAIN-2)132,102,102 MOM 182
132 WRITE OUTPUT TAPE IT2,2018,NCHAIN MOM 183
 GO TO 810
102 NM1=NCHAIN-1 MOM 184
 NM2=NCHAIN-2 MOM 185
 READ INPUT TAPE IT1,1001,(BOND(J),J=1,NM1),(ANG(J),J=1,NM2) MOM 187
 IF(ANG(1))115,116,115
115 ANGLE=(180.0-ANG(1))*RAD MOM 188
116 X(2)=(BOND(1))*COSF(ANGLE) MOM 189
 Y(2)=BOND(1)*SINF(ANGLE) MOM 190
 ANGDEG=0. MOM 191
 DO 112 J=3,NCHAIN MOM 192
 ANGLE=ANGDEG*RAD MOM 193
 SIGN=(-1)**(J-1) MOM 194
 X(J)=X(J-1)+SIGN*BOND(J-1)*COSF(ANGLE) MOM 195
 IF(MODF(ANGDEG,180.))114,113,114
113 SIGN=0. MOM 196
114 Y(J)=Y(J-1)+SIGN*BOND(J-1)*SINF(ANGLE) MOM 197
115 ANGDEG=ANGDEG+ANG(J-1) MOM 198
 WRITE CPUTPUT TAPE IT2,2108,N,MOL(1),EMN(1),X(1),Y(1),Z(1),BUND(1) MOM 201
 IF(NCHAIN-2)1044,1044,1045
1045 WRITE OUTPUT TAPE IT2,2101,(J,MOL(J),ANG(J-1),EMN(J),X(J),Y(J),
 Z(J),BOND(J),J=2,NM1) MOM 202
1044 N=NCHAIN MOM 203
 WRITE CPUTPUT TAPE IT2,2102,N,MOL(N),EMN(N),X(N),Y(N),Z(N) MOM 204
 N=N+1 MOM 205
104 IF(NBRAN)103,135,103 MOM 206
103 CONTINUE
 DO 130 L=1,NBRAN MOM 207
 READ INPUT TAPE IT1,1005,NATCH,NBRATS MOM 208
 IF(NCHAIN-NATCH)107,107,106
107 WRITE OUTPUT TAPE IT2,2021,NCHAIN,NATCH MOM 209
 GO TO 810
106 READ INPUT TAPE IT1,1001,(BOND(J),J=1,NBRATS),(ANGBR(J),J=1,NBRATS) MOM 210
 NP1=N+1 MOM 211
 NN=NATCH MOM 212
 NNN=1 MOM 213
 M=N MOM 214
128 ASSIGN 127 TO NNNN
 IF(NATCH-2)121,122,123
121 ANGDEG=ANGBR(1)-ANG(1)
 GO TO 125
122 ANGDEG=ANGBR(1)

```

TABLE III. - Continued. CODE LISTING

```

GO TO 125 MOM 225
123 ANGDEG=ANGBR(1) MOM 226
NAMI=NATCH-1 MOM 227
DO 124 J=2,NAMI MOM 228
124 ANGDEG=ANGDEG+ANG(J) MOM 229
125 SIGN=(-1.0)**NATCH MOM 230
129 ANGLE=ANGDEG*RAD MOM 231
X(M)=X(NN)+SIGN*BOND(NNN)*COSF(ANGLE) MOM 232
Y(M)=Y(NN)+SIGN*BOND(NNN)*SINF(ANGLE) MOM 233
IF(NBRATS-1)145,134,136 MOM 234
136 GO TO NNNN,(127,134) MOM 235
127 ANGDEG=ANGDEG+ANGBR(2) MOM 236
SIGN=-SIGN MOM 237
NN=N MOM 238
NNN=2 MOM 239
M=M+1 MOM 240
ASSIGN 134 TO NNNN MOM 241
GO TO 129 MOM 242
134 WRITE OUTPUT TAPE IT2,2103,L,MOL(NATCH),NATCH
DO 131 KK=1,NBRATS MOM 243
NN=N-1+KK MOM 244
131 WRITE OUTPUT TAPE IT2,2104,NN,MOL(NN),BOND(KK),ANGBR(KK),EMN(NN),
IX(NN),Y(NN),Z(NN) MOM 245
130 N=N+NBRATS MOM 246
135 IF(SWITCH1401,800,401) MOM 247
145 WRITE OUTPUT TAPE IT2,2125,NBRATS,L,MOL(NATCH),NATCH,MOL(N),
IMOL(NP1) MOM 248
GO TO 810 MOM 249
C
C INPUT FOR PYRAMIDAL XY3 ALWAYS 4 ATOMS-- X, Y, Y, Y
C BLN=X-Y BOND LENGTH, ALF= Y-X-Y ANGLE MOM 250
C
200 CONTINUE
READ INPUT TAPE IT1,1001,BLN,ALF MOM 251
WRITE OUTPUT TAPE IT2,2106,BLN,ALF,(COMENT(J),J=1,13)
ANGL=(ALF/2.)*RAD MOM 252
SINAL=SINF(ANGL) MOM 253
COSAL=COSF(ANGL) MOM 254
SISQ=SINAL**2 MOM 255
COSQ=COSAL**2 MOM 256
X(1)=0. MOM 257
X(2)=BLN*SINAL MOM 258
X(3)=-X(2) MOM 259
X(4)=0. MOM 260
Y(1)=0. MOM 261
Y(2)=0. MOM 262
Y(3)=0. MOM 263
Y(4)=0. MOM 264
TEM=(1.-3.*SISQ+COSQ)/(2.*COSAL) MOM 265
Y(4)=SQRTF(BLN**2*(1.-TEM**2)) MOM 266
Z(1)=0. MOM 267
Z(2)=BLN*COSAL MOM 268
Z(3)=Z(2) MOM 269
Z(4)=BLN*TEM MOM 270
GO TO 815 MOM 271
C
C INPUT FOR TETRAHEDRAL-REGULAR XY4 ALWAYS 5 ATOMS---X Y Y Y Y
MOM 272
MOM 273
MOM 274
MOM 275
MOM 276
MOM 277
MOM 278
MOM 279
MOM 280

```

TABLE III. - Continued. CODE LISTING

```

C BLN=X-Y BOND LENGTH MOM 281
C
C 300 CONTINUE
 READ INPUT TAPE IT1,1001,BLN MOM 282
 WRITE OUTPUT TAPE IT2,2105,BLN,(COMENT(J),J=1,13) MOM 283
 X(1)=0. MOM 284
 X(2)=BLN*0.81649658 MOM 285
 X(3)=0. MOM 286
 X(4)=-X(2) MOM 287
 X(5)=0. MOM 288
 Y(1)=BLN/3. MOM 289
 Y(2)=0. MOM 290
 Y(3)=0. MOM 291
 Y(4)=0. MOM 292
 Y(5)=BLN*1.33333333 MOM 293
 Z(1)=0. MOM 294
 Z(2)=BLN*0.47140452 MOM 295
 Z(3)=-Z(2) MOM 296
 Z(4)=Z(2) MOM 297
 Z(5)=0. MOM 298
 GO TO 815 MOM 299
 MOM 300
 MOM 301
C C NON-PLANAR WITH OUT OF PLANE ATOMS MOM 302
C
C 400 CONTINUE
 READ INPUT TAPE IT1,1005,NCHAIN,NBRAN,NOPA MOM 303
 WRITE OUTPUT TAPE IT2,2400,NCHAIN,NBRAN,NOPA,(COMENT(J),J=1,13)
 SWITCH=0.1
 GO TO 105
 MOM 304
 MOM 305
 MOM 306
 MOM 307
 MOM 308
 MOM 309
 401 DO 410 L=1,NOPA
 READ INPUT TAPE IT1,1007,NATCH,BLN,ANGDEG,SIGNOP
 ANGLE=ANGDEG*RAD
 GO TO (402,402,403),NATCH
 MOM 310
 MOM 311
 MOM 312
 MOM 313
 402 SIGN=+1.0
 GO TO 405
 MOM 314
 MOM 315
 403 SIGN=-1.0
 405 X(N)=X(NATCH)+SIGN*BLN*COSF(ANGLE)
 Y(N)=Y(NATCH)
 Z(N)=SIGNOP*BLN*SINF(ANGLE)
 MOM 316
 MOM 317
 MOM 318
 MOM 319
 404 WRITE OUTPUT TAPE IT2,2401,L,MOL(NATCH),NATCH
 WRITE OUTPUT TAPE IT2,2104,N,MOL(N),BLN,ANGDEG,EMN(N),X(N),Y(N),
 Z(N)
 410 N=N+1
 GO TO 800
 MOM 320
 MOM 321
 MOM 322
 MOM 323
 MOM 324
 C
 C COORDINATES READ IN--U+V*COS(ALPHA)
 C
 500 CONTINUE
 WRITE OUTPUT TAPE IT2,2500,(COMENT(J),J=1,13)
 DO 501 L=1,NATMS
 READ INPUT TAPE IT1,1500,(BOND(J),V(J),ANG(J),J=1,3)
 WRITE OUTPUT TAPE IT2,2501,MOL(L),(BOND(J),V(J),ANG(J),J=1,3)
 X(L)=BOND(1)+V(1)*(COSF(ANG(1)*RAD))
 Y(L)=BOND(2)+V(2)*(COSF(ANG(2)*RAD))
 Z(L)=BOND(3)+V(3)*(COSF(ANG(3)*RAD))
 501 CONTINUE
 MOM 325
 MOM 326
 MOM 327
 MOM 328
 MOM 329
 MOM 330
 MOM 331
 MOM 332
 MOM 333
 MOM 334
 MOM 335
 MOM 336

```

TABLE III. - Continued. CODE LISTING

```

GO TO 815 MOM 337
C COORDINATES READ IN---X, Y, Z MOM 338
C SPECIAL FOR MOLECULES NOT CATEGORIZED MOM 339
C
600 CONTINUE
  READ INPUT TAPE IT1,1001,(X(J),J=1,NATMS) MOM 340
  READ INPUT TAPE IT1,1001,(Y(J),J=1,NATMS) MOM 341
  READ INPUT TAPE IT1,1001,(Z(J),J=1,NATMS) MOM 342
  WRITE OUTPUT TAPE IT2,2600,(COMENT(J),J=1,13)  MOM 343
815 WRITE OUTPUT TAPE IT2,2019,(J,MOL(J),EMN(J),X(J),Y(J),Z(J),
  1J=1,NATMS) MOM 344
C COMPUTE ELEMENTS OF SYMMETRIC MATRIX, A.
C
800 CONTINUE
  EMM=0. MOM 345
  SMX=0. MOM 346
  SMY=0. MOM 347
  SMZ=0. MOM 348
  SXY=0. MOM 349
  SXZ=0. MOM 350
  SYZ=0. MOM 351
  SMXY=0. MOM 352
  SMXZ=0. MOM 353
  SMYZ=0. MOM 354
  DO 10 J=1,NATMS
 EMM=EMM+EM(J) MOM 355
 EMX=EM(J)*X(J) MOM 356
 EMY=EM(J)*Y(J) MOM 357
 XSQ=X(J)**2 MOM 358
 YSQ=Y(J)**2 MOM 359
 ZSQ=Z(J)**2 MOM 360
 SMX=SMX+EMX MOM 361
 SMY=SMY+EMY MOM 362
 SMZ=SMZ+(EM(J)*Z(J)) MOM 363
 SMXY=SMXY+(EMX*Y(J)) MOM 364
 SMXZ=SMXZ+(EMX*Z(J)) MOM 365
 SMYZ=SMYZ+(EMY*Z(J)) MOM 366
 SXY=SXY+(EM(J)*(XSQ+YSQ)) MOM 367
 SXZ=SXZ+(EM(J)*(XSQ+ZSQ)) MOM 368
 SYZ=SYZ+(EM(J)*(YSQ+ZSQ)) MOM 369
10 CONTINUE
  SMXSQ=SMX**2 MOM 370
  SMYSQ=SMY**2 MOM 371
  SMZSQ=SMZ**2 MOM 372
  EY11=SYZ-((SMYSQ+SMZSQ)/EMM) MOM 373
  EY22=SXZ-((SMXSQ+SMZSQ)/EMM) MOM 374
  EY33=SXY-((SMYSQ+SMXSQ)/EMM) MOM 375
  EY12=SMX*SMY/EMM-SMXY MOM 376
  EY13=SMX*SMZ/EMM-SMXZ MOM 377
  EY23=SMY*SMZ/EMM-SMYZ MOM 378
  A(1,1)=EY11 MOM 379
  A(2,2)=EY22 MOM 380
  A(3,3)=EY33 MOM 381
  A(1,2)=EY12 MOM 382

```

TABLE III. - Continued. CODE LISTING

```

A(2,1)=EY12 MOM 393
A(1,3)=EY13 MOM 394
A(3,1)=EY13 MOM 395
A(2,3)=EY23 MOM 396
11 A(3,2)=EY23 MOM 397
C MOM 398
C GET EIGENVALUES. MOM 399
C MOM 400
C CALL JACOBI(3,1.0E-9) MOM 401
C PRODD=D(1,1)*D(2,2)*D(3,3) MOM 402
C MOM 403
C WRITE OUT MATRICES AND EIGENVALUES. MOM 404
C MOM 405
C WRITE OUTPUT TAPE IT2,2200,EY11,EY12,EY13,D(1,1),D(2,2),EY12,EY22,MOM 406
C 1EY23,D(3,3),EY13,EY23,EY33,PRODD MOM 407
820 WRITE OUTPUT TAPE IT2,2201,((D(I,J),J=1,3),(S(I,J),J=1,3)),I=1,3)MOM 408
 WRITE OUTPUT TAPE IT2,2202,(SD(I,J),J=1,3),I=1,3) MOM 409
C MOM 410
C GO TO READ DATA FOR A NEW CASE. MOM 411
C MOM 412
C GO TO 900 MOM 413
1000 FORMAT(2I3,4A6,25A2) MOM 414
1001 FORMAT(8F10.4) MOM 415
1002 FORMAT(I3,9F8.3/(10F8.3)) MOM 416
1003 FORMAT(13A6,A2) MOM 417
1005 FORMAT(3I3) MOM 418
1006 FORMAT(40A2) MOM 419
1007 FORMAT(I3,7X,3F10.4) MOM 420
1500 FORMAT(9F8.4) MOM 421
2015 FORMAT(1H1,15X,33HPRINCIPAL MOMENTS OF INERTIA OF 4A6) MOM 422
2016 FORMAT(13HL THIS ATOM A6,36HIS NOT IN THE NAME AND WEIGHT TABLE.)MOM 423
2018 FORMAT(52HL NO. OF CHAIN ATOMS IS LESS THAN 2.  NCHAIN= I5)MOM 424
2019 FORMAT(1HK,5X,3HNO.,6X,4HATOM,7X,16HMOLECULAR WEIGHT,6X,1HX,16X, MOM 425
 11HY,16X,1HZ/(1HJ,I7,8X,A6,4X,4G17.8)) MOM 426
2020 FORMAT(30HL THIS CASE, SUBSTANCE IS 4A6,48H, CANNOT BE CONTINUUMOM 427
 ED, GO ON TO NEXT SUBSTANCE. ) MOM 428
2021 FORMAT(58HL BRANCH IS ATTACHED TO LAST OR NO CHAIN ATOM. THERE AMOM 429
 1RE I3,54H CHAIN ATOMS, THE BRANCH IS ATTACHED TO CHAIN ATOM NO.I3)MOM 430
2100 FORMAT(14HK PLANAR WITH I3,16H CHAIN ATOMS AND I3,10H BRANCHES., MOM 431
 14X, 13A6) MOM 432
2101 FORMAT(I8,8X,A6,15X,F9.2,4X,4G17.8/F35.4) MOM 433
2102 FORMAT(I8,8X,A6,28X,4G17.8) MOM 434
2103 FORMAT(1HK,6X,10HBRANCH NO. I3,26H, ATTACHED TO CHAIN ATOM A6, MOM 435
 1 9H, NUMBER I3/1HJ,5X,3HNO.,6X,4HATOM,7X,11HBOND LENGTH,4X, MOM 436
 25HANGLE /) MOM 437
2104 FORMAT(I8,8X,A6,F13.4,F11.2,4X,4G17.8) MOM 438
2105 FORMAT(40HL TETRAHEDRAL-REGULAR WITH BOND LENGTH= F8.4 ,3X, MOM 439
 113A6) MOM 440
2106 FORMAT(30HL PYRAMIDAL WITH BOND LENGTH= F10.5,13H , AND ANGLE= MOM 441
 1F10.2/40X, 13A6,A2) MOM 442
2107 FORMAT(1HK,40X,13A6,A2) MOM 443
2108 FORMAT(1HK,5X,60HNO. CHAIN ATOM BOND LENGTH ANGLE MOLECUMOM 444
 1ULAR WEIGHT,7X,1HX,16X,1HY,16X,1HZ/1HJ,I7,8X,A6,28X,4G17.8/F35.4) MOM 445
2125 FORMAT(61HL NO. OF BRANCH ATOMS IS =, OR LESS THAN 0. NBRANCH ATOMM 446
 10MS= I4,20H THIS IS BRANCH NO. I4/26H, ATTACHED TO CHAIN ATOM 6, MOM 447
 29H, NUMBER I4,30H. THE ATOMS ON THIS BRANCH ARE 2A6) MOM 448

```

TABLE III. - Continued. CODE LISTING

```

2200 FORMAT(44HL THE GENERATED SYMMETRIC MATRIX IS ..... ,36X, MOM 449
2 46HTHE EIGENVALUES, LAMBDA, OF THE MATRIX ARE THE/80X, MOM 450
3 39HPRINCIPAL MOMENTS OF INERTIA (G-SQ CM)/8X,1HI,55X,1HI/ MOM 451
4 8X,1HI,3G17.7,4X,1HI/8X,1HI,55X,1HI,18X,19HLAMBDA(1)*1.0E+39 = MOM 452
5 G16.8/8X,1HI,55X,1HI,18X,19HLAMBDA(2)*1.0E+39 =G16.8/8X,1HI, MOM 453
6 3G17.7,4X,1HI,18X,19HLAMBDA(3)*1.0E+39 =G16.8/8X,1HI,55X,1HI/ MOM 454
7 8X,1HI,55X,1HI/8X,1HI,3G17.7,4X,1HI,18X,26HPRODUCT LAMBDA*1.0E+1MOM 455
817 =G16.8/8X,1HI,55X,1HI) MOM 456
2201 FORMAT(1H1,4X,61HTHE GENERATED MATRICES FROM THE JACOBI METHOD AREMOM 457
1 AS FOLLOWS,/1HK,4X, 24HTHE DIAGONAL MATRIX (D) ,40X, 27HTHE EIGENMOM 458
2VECTOR MATRIX (S) / 2HJI,58X,1HI, 9X,1HI,58X,1HI/ MOM 459
3 2H I,G16.8,2G20.8,2X,1HI, 9X,1HI,G16.8,2G20.8,2X,1HI/ MOM 460
4 2H I,58X,1HI,9X,1HI,58X,1HI/ MOM 461
5 2H I,G16.8,2G20.8,2X,1HI, 9X,1HI,G16.8,2G20.8,2X,1HI/ MOM 462
6 2H I,58X,1HI,9X,1HI,58X,1HI/ MOM 463
7 2H I,G16.8,2G20.8,2X,1HI, 9X,1HI,G16.8,2G20.8,2X,1HI/ MOM 464
8 2H I,58X,1HI,9X,1HI,58X,1HI) MOM 465
2202 FORMAT(1HL,4X, 39HTHE MATRIX (S)*(D)*(S TRANSPOSE), WHICH / MOM 466
19X,36HSHOULD EQUAL THE ORIGINAL MATRIX IS,/ MOM 467
22HJI,58X,1HI/ MOM 468
32H I,G16.8,2G20.8,2X,1HI/ MOM 469
42H I,58X,1HI/ MOM 470
52H I,G16.8,2G20.8,2X,1HI/ MOM 471
62H I,58X,1HI/ MOM 472
72H I,G16.8,2G20.8,2X,1HI/ MOM 473
82H I,58X,1HI) MOM 474
2400 FORMAT(1HL,10X,15HNON-PLANAR WITH I3,14H CHAIN ATOMS, I3, MOM 475
122H PLANAR BRANCHES, AND I3,21H OUT-OF-PLANE ATOMS. /1HJ,40X, MOM 476
213A6.) MOM 477
2401 FORMAT(1HK,6X,17H O-P-A BRANCH NO.13,26H, ATTACHED TO CHAIN ATOM MOM 478
1A6, 8H, NUMBER I3/1HJ,5X,3HNO.,6X,4HATOM,7X,11HBOND LENGTH,4X,11HOMOM 479
2-P-A ANGLE /) MOM 480
2500 FORMAT(1HL, 5X,35HCOORDINATES READ IN-- U+VCDS(ALPHA),5X,13A6/ MOM 481
11HL,19HU,V,ALF INPUT X,45X,1HY,45X,1HZ/6HJ ATOM,6X,1HU,10X,1HV MOM 482
2,10X,5HALPHA,16X,1HU,10X,1HV,10X,5HALPHA,16X,1HU,10X,1HV,10X, MOM 483
35HALPHA / ) MOM 484
2501 FORMAT(2X,A6,3F11.4,10X,3F11.4,10X,3F11.4) MOM 485
2600 FORMAT(1HL, 5X,35HCOORDINATES READ IN-- X, Y, Z 13A6) MOM 486
END(0,1,0,1,0,1,1,0,0,1,0,0,0,0,0,0)

```

TABLE III. - Continued. CODE LISTING

```

SUBROUTINE JACOBI(NN,FACTOR) JAC 001
C SUBROUTINE JACOBI, COMPUTES ALL EIGENVALUES AND THE EIGENVECTOR JAC 002
C MATRIX OF REAL SYMMETRIC MATRICES JAC 003
C CALLING PROGRAM MUST, JAC 004
C 1 HAVE COMMON Y,S,SD JAC 005
C 2 HAVE DIMENSION Y(3,3),S(3,3),SD(3,3) JAC 006
C ORIGINAL MATRIX A(I,J) IN ARRAY Y. JAC 007
C
C 3 CALLING SEQUENCE JAC 008
C CALL JACOBI(N,FACTOR), WHERE N= ORDER OF MATRIX JAC 009
C FACTOR= MAGNITUDE OF FINAL THRESHOLD JAC 010
C N IS AN INTEGER, FACTOR IS A FLOATING POINT NO. JAC 011
C
C RETURN IS MADE TO CALLING PROGRAM WITH, JAC 012
C 1 DIAGONAL MATRIX (D) IN ARRAY Y, THE DIAGONAL ELEMENTS ARE THE JAC 013
C EIGENVALUES. JAC 014
C THE ORIGINAL MATRIX, (A(I,J)), IS DESTROYED IN THE JAC 015
C COMPUTATION PROCESS. JAC 016
C
C 2 EIGENVECTOR MATRIX (S) IN ARRAY S. JAC 017
C
C 3 MATRIX (S*D*S TRANSPOSE), WHICH SHOULD EQUAL THE ORIGINAL JAC 018
C MATRIX, IN ARRAY SD. JAC 019
C
C COMMON Y,S,SD JAC 020
C EQUIVALENCE (Y,D) JAC 021
C DIMENSION Y(3,3),D(3,3),S(3,3),SD(3,3) ,SDPR(3,3) JAC 022
C
1 N=NN JAC 023
2 SIGMA=N JAC 024
DO 200 K=1,N JAC 025
DO 200 L=1,N JAC 026
SD(K,L)=0. JAC 027
SDPR(K,L)=0. JAC 028
200 S(K,L)=0. JAC 029
DO 201 K=1,N JAC 030
201 S(K,K)=1.0 JAC 031
3 IND=0 JAC 032
NM1=N-1 JAC 033
K=2 JAC 034
SUM=0. JAC 035
DO 300 I=1,NM1 JAC 036
DO 301 J=K,N JAC 037
301 SUM=SUM+Y(I,J)**2 JAC 038
K=K+1 JAC 039
300 CONTINUE JAC 040
4 VI=SQRTF(2.*SUM) JAC 041
IFI(VI)5,80,5 JAC 042
5 V=VI JAC 043
VF=VI*FACTOR JAC 044
6 V=V/SIGMA JAC 045
7 J=2 JAC 046
8 I=1 JAC 047
9 IF(ABSF(Y(I,J))-V)22,10,10 JAC 048
10 IND=1 JAC 049
11 ALAM=-Y(I,J) JAC 050
12 AMU=(Y(I,I)-Y(J,J))/2. JAC 051

```

TABLE III. - Continued. CODE LISTING

```

111 IF(AMU)111,112,112 JAC 057
111 SGNMU=-1. JAC 058
111 GO TO 113 JAC 059
112 SGNMU=+1. JAC 060
113 OMEGA=SGNMU*ALAM/(SQRTF(ALAM**2+AMU**2)) JAC 061
113 SINTH=OMEGA/(SQRTF(2.*(1.+SQRTF(1.-OMEGA**2)))) JAC 062
113 SISQ=SINTH*SINTH JAC 063
113 COSTH=SQRTF(1.-SISQ) JAC 064
113 COSQ=COSTH*COSTH JAC 065
113 SICO=SINTH*COSTH JAC 066
113 II=1 JAC 067
113 IF(II-I)130,14,130 JAC 068
130 IF(II-J)131,14,131 JAC 069
131 B1P=Y(II,I)*COSTH-Y(II,J)*SINTH JAC 070
131 B1Q=Y(II,I)*SINTH+Y(II,J)*COSTH JAC 071
131 Y(II,I)=B1P JAC 072
131 Y(II,J)=B1Q JAC 073
134 SMIP=S(II,I)*COSTH-S(II,J)*SINTH JAC 074
134 SMIQ=S(II,I)*SINTH+S(II,J)*COSTH JAC 075
134 S(II,I)=SMIP JAC 076
134 S(II,J)=SMIQ JAC 077
135 IF(N-II)17,17,16 JAC 078
136 II=II+1 JAC 079
136 GO TO 13 JAC 080
137 BPP=Y(I,I)*COSQ+Y(J,J)*SISQ-2.*Y(I,J)*SICO JAC 081
137 BQQ=Y(I,I)*SISQ+Y(J,J)*COSQ+2.*Y(I,J)*SICO JAC 082
137 BPQ=(Y(I,I)-Y(J,J))*SICO+Y(I,J)*(COSQ-SISQ) JAC 083
137 Y(I,I)=BPP JAC 084
137 Y(J,J)=BQQ JAC 085
137 Y(I,J)=BPQ JAC 086
138 II=1 JAC 087
139 Y(I,II)=Y(II,I) JAC 088
139 Y(J,II)=Y(II,J) JAC 089
140 IF(N-II)22,22,21 JAC 090
141 II=II+1 JAC 091
141 GO TO 19 JAC 092
142 IF(I-(J-1))23,24,24 JAC 093
143 I=I+1 JAC 094
143 GO TO 9 JAC 095
144 IF(N-J)26,26,25 JAC 096
145 J=J+1 JAC 097
145 GO TO 8 JAC 098
146 IF(IND-1)28,27,28 JAC 099
147 IND=0 JAC 100
147 GO TO 7 JAC 101
148 IF(V-VF)29,29,6 JAC 102
C IF OFF DIAGONAL ELEMENTS OF (D) MATRIX ARE LESS THAN 1.0E-19, SET =0. JAC 103
29 CONTINUE JAC 104
29 IF(ABSF(D(1,2))-1.0E-19)950,951,951 JAC 105
950 D(1,2)=0. JAC 106
950 D(2,1)=0. JAC 107
951 IF(ABSF(D(1,3))-1.0E-19)952,953,953 JAC 108
952 D(1,3)=0. JAC 109
952 D(3,1)=0. JAC 110
953 IF(ABSF(D(2,3))-1.0E-19)954,955,955 JAC 111
954 D(2,3)=0. JAC 112

```

TABLE III. - Continued. CODE LISTING

955 D(3,2)=0.	JAC 113
CONTINUE	JAC 114
DO 50 I=1,N	JAC 115
DO 50 J=1,N	JAC 116
DO 50 K=1,N	JAC 117
50 SDPR(I,J)=SDPR(I,J)+S(I,K)*D(K,J)	JAC 118
DO 70 I=1,N	JAC 119
DO 70 J=1,N	JAC 120
DO 70 K=1,N	JAC 121
70 SD(I,J)=SD(I,J)+SDPR(I,K)*S(J,K)	JAC 122
71 RETURN	JAC 123
80 DO 81 I=1,N	JAC 124
81 SD(I,I)=Y(I,I)	JAC 125
GO TO 71	JAC 126
END(0,1,0,-1,0,1,0,0,0,1,0,0,0,0,0,0)	

TABLE III. - Concluded. CODE LISTING

*DATA

102 6.02322 1.008 4.003 6.94 9.013 10.82 12.011 14.008 16.0
 19.0 20.183 22.991 24.32 26.98 28.09 30.975 32.066 35.457 39.944
 39.1 40.08 44.96 47.9 50.95 52.01 54.94 55.85 58.94 58.71
 63.54 65.38 69.72 72.6 74.92 78.96 79.916 83.8 85.48 87.63
 88.91 91.22 92.91 95.95 99.0 101.1 102.91 106.4 107.88 112.41
 114.82 118.7 121.76 127.61 126.91 131.3 132.91 137.36 138.92 140.13
 140.91 144.27 147.0 150.35 152.0 157.26 158.93 162.51 164.94 167.27
 168.94 173.04 174.99 178.5 180.95 183.86 186.22 190.2 192.2 195.09
 197.0 200.61 204.39 207.21 208.99 210.0 210.0 222.0 223.0 226.0
 227.0 232.0 231.0 238.0 237.0 242.0 243.0 247.0 249.0 251.0
 254.0 253.0 256.0 254.0

H HELIBEB C N O F NENAMGALSIP S CLARK CASCTIV CRMNFECONICUZNGAGEASSEBRKRRBSRY ZR
 NMOTCRHPDAGCDINSNSBTE XECSBALACEPRNDPMSMEUGDTBDYHOERTMYBLUHFTAW REOSIRPTAUHG
 TLPBBIPOATRNFRRAACTHPAU NPPUAMCM8KCFESFMMND

WHITE JCP V32 P488 FEB 1960. C1

4 1HB02 H O B O

4 0

1.0 1.34 1.20 120. 180.
 WHITE JCP V32 P488 FEB. 1960 B-O 1.36A, O-H 1.A, CYCLIC C1
 12 1 (HB02)3 8 0 8 0 8 0 0 H O H O H

6 3

1.36 1.36 1.36 1.36 1.36 1.36 120. 120. 120.

120.
 1 2

1.36 1.0 120. 240.
 3 2

1.36 1.0 120. 240.
 5 2

1.36 1.0 120. 240.
 KISLIUK JCP V18 P1109 AUG 1950. C1
 4 2PCL3 P CLCLCL

2.043 100.1
 BARTELL, JCP V23 P1854 OCT 1955. C1
 5 3CCL4 C CLCLCLCL

1.760
 MAXWELL JCP V3 P699 NUV 1935. C1
 5 3P4 P P P P

1.353343
 ESTIMATES FROM NAUH AND LIOH, (LIOH)2. C1
 6 4(NAOH)2 NAO O NAH H
 3 1 2

2.25 3.4472 40.0
 2 1

2.25 40.0
 2 0.96 120.0 +1.0
 3 0.96 120.0 -1.0
 BOWEN, CHEM. SOL., SPECIAL PUBL. NO. 11, 1958. C1
 4 4S2CL2 CLS S CL
 3 0 1

1.99 2.05 104.
 3 1.99 104.0 -1.0
 DODD TRANS FAR SOL V52 P1052 1956. FICTITIOUS THIRD ATOM. C1
 6 4SF4 F S F F F
 3 1 2

1.58 .79 60.
 2 1

1.58 60.
 2 1.58 110. 1.
 2 1.58 110. -1.

PALMER JACS V60 P2360 1938. S-O 1.45A, S-CL 2.07A, O-S-CL 106, CL-S-CL 114. C1
 4 5SOCL2 S O CLCL
 0.
 -.733836 1.250594
 2.07 57. 2.07 33.
 2.07 57. -2.07 33.
 BOWEN, CHEM. SOL., SPECIAL PUBL. NO. 11, 1958. C1
 4 6S2CL2 S S CLCL
 0.0 2.05 -.481424572.5314208
 0.0 0.0 1.930888570.0
 0.0 0.0 0.0 1.9308885

Figure 1. - Flow diagram of main program.

(a-1) No branching.

CD-7720

(a-2) With branching.

(a) Type 1 - planar.

Figure 2. - Diagrams of geometric types.

CD-7721

(b-1) Three-dimensional view.

CD-7722

(b-2) Two-dimensional views.

(b) Type 2 - pyramidal XY₃.

Figure 2. - Continued. Diagrams of geometric types.

(c-2) Two-dimensional view.

(c) Type 3 - tetrahedral XY_4 .

CD-7724

Figure 2. - Continued. Diagrams of geometric types.

(d-1) Three-dimensional view.

CD-7723

(d-2) Two-dimensional views.

(d) Type 4 - other nonplanar.

Figure 2. - Continued. Diagrams of geometric types.

(e-1) Three-dimensional view.

(e-2) Two-dimensional views.

CD-7725

(e) Type 5 - general: $U + V \cos \alpha$; SOCl_2 .

Figure 2. - Continued. Diagrams of geometric types.

(f-1) Three-dimensional view.

(f-2) Two-dimensional views.

(f) Type 6 - general: $x, y, z; S_2Cl_2$.

CD-7726

Figure 2. - Concluded. Diagrams of geometric types.

(a-1) Three-dimensional view.

(a-2) Two-dimensional views.

CD-7727

(a) $(\text{NaOH})_2$.

Figure 3. - Diagrams of certain molecules.

(b-2) Two-dimensional views.

(b) S_2Cl_2 .

CD-7728

Figure 3. - Continued. Diagrams of certain molecules.

(c-1) Three-dimensional view.

(c-2) Two-dimensional views.

CD-7729

(c) SF_4 .

Figure 3. - Concluded. Diagrams of certain molecules.